UNCLASSIFIED # AD NUMBER AD016814 CLASSIFICATION CHANGES TO: unclassified FROM: confidential LIMITATION CHANGES # TO: Approved for public release; distribution is unlimited. # FROM: Distribution authorized to U.S. Gov't. agencies and their contractors; Administrative/Operational Use; MAY 1952. Other requests shall be referred to Office of Naval Research, Arlington, VA 22203-1995. # **AUTHORITY** 31 May 1964, DoDD 5200.10; ONR ltr, 13 Sep 1977 # CONFIDENTIAL SECURITY INFORMATON Research on the Exploration of Methods to Produce Chlorates and Perchlorates by Means Other Than Electrolytic "This document has been reviewed in accordance with OPNAVINST 5510.17, paragraph 5. The security classification assigned hereto is correct. Date: 7//0 / 53 By direction of Chief of Naval Research" INTERIM RESEARCH REPORT for Office of Naval Research CONTRACT NONR 682 (OO) May 31, 1952 CONFIDENTIAL SECURITY INFORMATION MATHIESON CHEMICAL CORPORATION BALTIMORE, MARYLAND Research on the Exploration of Methods to Produce Chlorates and Perchlorates by Means Other Than Electrolytic INTERIM REPORT FOR PERIOD DEC. 1, 1951 TO MAY 31, 1952 Project NR 352-293/9-14-51 Contract Number NONR 682(OO) OFFICE OF NAVAL RESEARCH ### MATHIESON CHEMICAL CORPORATION Inorganic Chemical Research Division Niagara Falls, N. Y. - J. F. Haller Supervisor - T. H. Dexter Author - J. M. Naughton Co-author "This document contains information affecting the national defence of the United States within the meaning of the Espionage Laws, Title 18 U.S.C. Sections 793 and 794. The transmission or revelation of its contents in any manner to an unauthorized person is prohibited by law" Cony No. 15 Mathieson No. HP O. Ol May 31, 1952 # TABLE OF CONTENTS | Page | |--------|-------|----------|----------|-----------|----------|-------|--------|-------|------|-----|----|-----|---|---|---|---|---|---|----|---|----|-----------| | LIST O | EAT 3 | BLES | | • • | | | | | | • | • | • | • | • | • | • | • | • | • | • | • | 4 | | I. | СВЛ | ECTI | VE | | | | | | | • | • | | • | • | • | • | • | • | • | • | • | 5 | | II. | SUM | MARY | | | • • | | | | | | | | • | • | • | • | • | • | • | • | • | 6 | | III. | INT | RODU | CTION | | | | | | | • | • | | • | • | • | • | • | • | • | • | • | 7 | | IV. | PAR | r I. | PREP | ARATI | ON C | F CH | LORATI | ES . | | • | • | | ٠ | • | • | • | • | • | • | • | • | 8 | | | A. | Sur | vey of | Chem | nical | Chl | orate | Pro | cess | es | • | | • | • | • | • | • | | • | • | • | 8 | | | | 1. | Genera | al Ec | conom | nic R | eview | • | | • | • | | • | • | • | • | • | • | • | • | • | 8 | | | | 2. | Chlore | ate I | roce | esses | Using | g Li | ne . | • | • | | • | • | • | • | • | • | • | • | • | 8 | | | | 3. | Chlore | ate I | Proce | еввев | Using | g May | gnes | ia | • | | • | ٠ | • | • | • | • | • | • | • | 9 | | | | 4. | Chlore | ate F | roce | essas | Using | g So | da . | • | • | | • | • | • | • | • | • | • | • | • | 10 | | | | 5. | Chlore | ate F | roce | asas | Using | g Otl | her | Bas | as | | • | • | • | • | • | • | • | • | • | 11 | | | в. | Cos | t Estir | nate | on I | iebi | g (Lir | me) 1 | Proc | ess | 5 | | • | • | • | • | • | • | Se | е | Su | upplement | | ٧. | PAR | r II | . PREI | PARAT | CION | OF P | ERCHLO | ORAT | es . | • | • | | • | • | • | • | • | • | • | • | • | 12 | | | A. | Per | vey of | tes - | - inc | ludi | ng ow | r la | bora | tor | у | _ | | | | | | | | | | 10 | | | | _ | eriment | 1. | Genera | | | | l Pera | spec | tive | • | • | | | | | | | | | | | | | | | 2. | Perox: | | | | • • • | • • | • • | • | • | • • | • | • | • | • | | | | | | 15 | | | | 3• | Persu | lfate | es . | • • | | • • | • • | ٠ | • | • • | • | • | • | • | • | • | • | • | • | 21 | | | | 4. | Chlore | _ | Chlor | ine | | | | | | • | • | | • | • | • | • | ٠ | • | • | • | • | 23 | | | | 5. | CILIOI . | 6. | Ozone | | | | | | • . | • | • | | • | • | • | • | • | • | • | • | • | 24 | | | | • | 6.
7. | Ozone |
n (ur |
nder | pres | sure) | | | | • | • • | | • | • | • | • | • | • | • | • | 27 | # TABLE OF CONTENTS - (CONT'D.) | Page | |-------|-----|--------|------|-----|-----|----|-----|-----|---|----|-----|-----|-----|-----|----|-----|---|---|---|---|---|---|---|---|---|---|---|---|---|---|---|------| | VI. | CON | CLUSIC | ON . | • | • | • | • | • | • | • | • | • | • | | • | | • | • | • | • | • | • | • | • | • | • | • | | • | • | • | 31 | | | Α. | PART | ī. | PF | REP | AR | ΙAΊ | OI | N | OF | , (| Н | CF | RAT | ES | 3 | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 31 | | | в. | PART | II. | PF | EP | AR | IA: | 'IO | N | OF | , I | PEF | RCE | ILC | RA | \TE | S | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 31 | | VII. | FUT | URE WO | RK | • | • | • | • | • | • | ٠ | | • | 32 | | VIII. | BIR | LIOGRA | APHY | • | • | • | • | • | • | • | | • | 33 | | IX. | NOT | EBOOK | REF | IRE | INC | ES | • | | | | | | • | | • | | | | | | | | | | | | | | | | | 41 | # LIST OF TABLES | Table No. | <u>Title</u> | Page | |-----------|---|------| | 1 | REACTION POTENTIALS | 14 | | 2 | EXPERIMENTS WITH HYDROGEN PEROXIDE AND CHLORINE COMPOUNDS | 16 | | 3 | EXPERIMENTS WITH POTASSIUM PEROXIDES AND CHLORINE GASES | 19 | | 4 | EXPERIMENTS WITH OZONE AND CHLORINE COMPOUNDS | 25 | | 5 | HEATS AND FREE ENERGIES OF FORMATION OF CHLORINE COMPOUNDS | 28 | | 6 | EXPERIMENTS WITH POTASSIUM CHLORATE AND OXYGEN UNDER PRESSURE | 29 | Research on the Exploration of Methods to Produce Chlorates and Perchlorates by Means other Than Electrolytic # I. OBJECTIVE This project was undertaken to investigate chemical methods for producing a) chlorates and b) perchlorates. Only electrolytic methods are commercial today, but methods which do not require platinum and preferably no electricity are needed for a war-time economy. ### II. SUMMARY ### A. PREPARATION OF CHLORATES - 1. A complete survey of all known processes for making chlorates in quantity by chemical means show that the chlorination of an alkali is by far the best general procedure. - 2. A cost estimate of the Liebig Process is included in the "Supplement" to this report. - 3. No additional experimental work beyond that already in Mathieson's files has been performed or is planned on chlorate production. ### E. PREPARATION OF PERCHLORATES - 1. A survey of modern production practice shows that all commercial perchlorates are produced electrolytically. - 2. No chemical process known today can approach economic competition with electrolysis in perchlorate production. - 3. The following chemical oxidants were examined to determine their potentialities to convert chlorine compounds to perchlorates: KO₂,H₂O₂,O₃,O₂,Cl₂,KClO₃,K₂S₂O₈ - 4. No perchlorate was produced by the action of $KO_2,H_2O_2,O_3,O_2(2300psig)$ or Cl_2 on the various chlorine compounds studied in our laboratory. - 5. Both K₂S₂08 and KClO₃ will produce perchlorates by action on chlorates. However, K₂S₂08 is produced exclusively with platinum anodes and KClO₃ is being developed primarily by another laboratory. - 6. Of the oxidants considered to date (except for KClO₃), lead dioxide appears the most promising for oxidizing chlorates to perchlorates. - 7. Future studies will cover lead dioxide, sodium bismuthate, and chlorine oxides as potential oxidants. ### III INTRODUCTION The work covered by this investigation falls into two major parts: 1) the non-electrolytic preparation of chlorates, and 2) the nonelectrolytic preparation of perchlorates. The first part is an evaluation of data from existing literature, because published literature of industrial processes and private reports of Mathieson are extensive on this topic. The second part is a laboratory study of novel ideas, supplemented by numerous references to existing literature, covering the most promising oxidants for producing perchlorates from compounds of chlorine. ### IV. PREPARATION OF CHLORATES ### A. SURVEY OF CHEMICAL PROCESSES ### 1. General Economic Review Although the electrolytic process (electrolysis of brine) is used by all United States manufacturers of chlorates, there have been opinions that the chemical process could be less costly, at least in some countries. Shah of India (6), in discussing the advantages of the chemical process (chlorination of an alkali), lists the major features: "The chemical process is rapidly replacing the electrolytic process owing to its use of surplus by-product chlorine. Other advantages of the chemical process are: (a) The consumption of electrodes is minimized since the chlorate reaction takes place outside the cell. (b) A valuable product, caustic soda is recovered. (c) The production of chlorine compounds can be regulated to suit market demands." Several Russian workers (5,7,8) wrote that the chemical method is more efficient and more economical than the electrolytic method. Additional evidences of this opinion are the numerous investigations by Russian scientists for studying and improving the chemical method during the period 1929 - 1937 (9,10,13,14,24,35,37,44,45,46,52,57,59,62,65,77,81,32). One reason for the favorable economic outlook of the chemical method in these foreign countries is the low cost of labor. Estimates (1) show that approximately twice the labor is required to produce sodium chlorate by the chemical method as by the electrolytic method. (Estimate of labor by MacMullin and Hampel (4) which indicates 30 man hours/ton electrolytic NaClO₃ but only 6 man hours/ton chemical KClO₃ appears to be a decimal misprint
for chemical KClO₃). More likely 60 man hours per ton of chemical KClO₃ would be required. High labor costs have apparently defeated the chemical process in the United States. The following review will show that most of the conceivable chemical processes for chlorate production have been tested. The best chemical process is still essentially the Liebig process; it is useful today only in regions where electrical power is limited or costly. ### 2. Chlorate Processes Using Lime As early as 1813 potassium chlorate was prepared chemically by Gay-Lussac (16). He treated potassium hydroxide with chlorine until the crystals of potassium chlorate precipitated. In 1828 Liebig proposed a valuable modification. He suggested that milk-of-lime, instead of costly potassium hydroxide, be treated with chlorine until calcium chlorate had formed. The latter, when treated with potassium chloride, would produce crystals of potassium chlorate while calcium chloride remained in the discarded mother liquor. With minor modifications this method was adopted and has maintained its basic superiority over a number of rivals. It was surpassed only by the electrolytic process, beginning about 1900. There are now two major processes for the chemical production of chlorates in which lime is the initially chlorinated base. The first process (Liebig) produces potassium chlorate; the second process (Pechiney) produces sodium chlorate. Pechiney modified both processes, but was particularly credited with using sodium sulfate to form sodium chlorate from the calcium chlorate - calcium chloride liquor. The Liebig process is described further in this report in connection with the cost estimate (See Section B). Complete details for operating both Time-chlorate processes are described by Lunge (28,29,30), Jurisch (25), and Partington (39). These descriptions cover the better techniques at the turn of the century. Important recent works are those of Dorph (12), Robson (42), Shah (43), Shcherbakov (44), Shraibman (46), and Thumm (49). The chlorination reaction appears to follow the course indicated in the equations below (87,88,89). The mechanism may be different in acid and basic media (90). 1. $$2Ca(OH)_2 + 2Cl_2 \rightarrow Ca(ClO)_2 + CaCl_2 + 2H_2O$$ 2. $$4H_2O + 4Cl_2 \rightarrow 4HOC1 + 4HC1$$ 3. $$Ca(ClO)_2 + 4HOCl \rightarrow Ca(ClO_3)_2 + 4HCl$$ 4. $$4Ca(OH)_2 + 8HC1 \rightarrow 4CaCl_2 + 8H_2O$$ For a detailed comparison of the actual costs of the Liebig process Dr. Hunter of our engineering department made the cost estimate reported in the supplement to this report. ### 3. Chlorate Processes Using Magnesia In 1883 E. K. Muspratt (60) obtained patents for a new chlorate process. This process utilized magnesia instead of lime, a principle proposed by Weldon (64). While the general technique of chlorinating magnesia- ^{5.} $6Ca(OH)_2 + 6Cl_2 \rightarrow Ca(ClO_3)_2 + 5CaCl_2 + 6H_2O$ ^{6.} $Ca(ClO_3)_2 + 2KCl \rightarrow CaCl_2 + 2KClO_3$ water slurry, removing $MgCl_2$ by evaporation, and adding KCl to form $KClO_3$ was similar to the lime process, the magnesia process was faster, the yield of $KClO_3$ was greater, and the liquor volume was smaller. In addition, the by-product $MgCl_2$ was salable to cotton-sizers. Sodium chlorate was produced readily by treating the $Mg(ClO_3)_2$ liquor with Na_2CO_3 . There were several important disadvantages however, to the magnesia process. The process required carefully calcined magnesia, because the over-burned magnesia is nearly inert to wet chlorine gas. The high cost of this raw material was justified only in those times when MgCl₂ could be sold at a good price. In addition, MgCl₂ was much more corrosive than CaCl₂ to production equipment, and on some occasions dough-like MgOHCl would form, stopping operations completely. In spite of these difficulties the Muspratt process was operated at least from 1870 to 1912 when a serious explosion occurred (53). Details of the Muspratt process are described by Jurisch. In 1932-35 Russian workers (56,57,59) showed interest in the magnesia process. Their aim was the utilization of MgCl₂ obtained in great quantity from carnallite (KCl-Mg Cl₂-NaCl). They proposed to hydrolyze MgCl₂ to MgO and HCl, convert the MgO to Mg (ClO₃)₂ with Cl₂ and thence to KClO₃ with KCl. The by-product MgCl₂ was to be recycled. Morozov (59) made a careful study of variables in the chlorination and crystallization steps. Overall yields of KClO₃ as high as 95% were obtained, but there has been no indication that the process was used industrially. In the present U. S. economy, there is no economic advantage in the magnesia process. The cost of magnesia is at least four times that of lime, and magnesium chloride sells for roughly the same price as calcium chloride. ### 4. Chlorate Processes Using Soda The most direct procedure for preparing sodium chlorate would be the chlorination of sodium hydroxide or other simple sodium alkali such as sodium carbonate or sodium bicarbonate. This principle was patented in detail by Hargreaves and Bird (74) in 1894. Their process was a simple counter-current chlorination of sodium carbonate paste which was apparently in actual commercial operation (79). Dsvis (71) claimed in 1897 that finely divided dry sodium carbonate coulá be chlorinated to form NaClO₃. This claim is open to question because Cady (67,68) found that some moisture is desirable for the production of chlorine monoxide from sodium carbonate and chlorine gas. (It has also been observed in our laboratories that essentially no heat is evolved when dry chlorine passes over dry sodium carbonate, and no appreciable reaction occurs.) Other workers (66,81) studied the chlorination of sodium cerbonate; Russian scientists have shown particular interest. Shraibman (81) made a careful study of the chlorination of Na₂CO₃, obtaining 98% conversions to NaClO₃. Except for the high price of Na₂CO₃ compared to CaO, the process would have good promise. Kashcuk (77) studied the chlorination of both sodium hydroxide and sodium bicarbonate. In each case the yields were inferior to the sodium carbonate process. Likewise Christopherson (70) studied a complete process for chlorinating the sodium bicarbonate slurry produced in the ammonia-soda process. However, the results have never found commercial significance. In general, the higher cost of soda prevents it from competing with lime in chemical chlorate processes. ### 5. Chlorate Processes Using Other Bases At least two other processes for producing chemical chlorate should be noted, not for the economy of the base but for the value of byproducts. The first is the zinc oxide process developed by K. J. Bayer (83). Yields are high and the by-product is zinc chloride. The second is the process of Fleming (84,85) in which a borax solution is chlorinated to produce H₃BO₃ and NaClO₃. The scarcity and high cost of the raw bases eliminate these processes from large volume production. ### V. PART II. PREPARATION OF PERCHLORATES ### A. SURVEY OF CHEMICAL OXIDANTS ### 1. General Theoretical Perspective Perchlorates have the highest ratio of oxygen to chlorine and the highest chlorine oxidation state of any simple chlorine compound. Therefore the problem of preparing perchlorates chemically resolves itself into a search for a compound or combination of compounds which can add oxygen and increase the chlorine oxidation number in a given chlorine compound. Ideally, every known or conceivable oxidant should be tested. Practically, the search can be limited to relatively few compounds on the basis of oxidizing potential, reactivity and economic availability. The results of such a search by other workers and ourselves are listed and discussed in the following sections. In modern industry perchlorates are produced by oxidizing chlorates with electric current. This electrical technique is used because a relatively high oxidation potential is necessary to cause the conversion: $$C10_3 + H_2O = 2H^+ + C10_4 + 2e^- = -1.00V$$ While the potential which can be produced electrically is nearly unlimited, the potential which can be produced by a single chemical couple is always small. If the potential of a given couple, written in the form above, does not have a greater negative value than -1.00V, then the oxidized form of the couple cannot oxidize chlorate ion. The oxidized form of the couple is the oxidant. Among the few chemical oxidants which have been reported to produce perchlorates from chlorine compounds are: hydrogen peroxide (91), barium peroxide (109), potassium persulfate (91), potassium chlorate (94,95,96,106), ozone (91,93), lead dioxide (92,113), and sodium bismuthate (119). For our study, three more oxidants were added 1) potassium super-oxide 2) chlorine, and 3) compressed oxygen. Many more oxidants are possible. For example, Latimer (98) lists 100 couples which are capable, theoretically, of oxidizing chlorates, while the oxidizing agents in most of these oxidizing couples are too costly to be used as direct oxidants, many of them would be suitable as catalytic intermediates. The potentials of reactions between promising oxidants and chlorate ion are listed in Table 1. The reaction with the highest positive potential should have the greatest power for forming perchlorates. Although the oxidation of chlorate ion to perchlorate ion is used as the example, it should be possible to oxidize other chlorine-containing ions or compounds to perchlorate ion. It will be noted that reaction potentials provide only a theoretical comparison of oxidants. Cases where theory and practice disagree will become apparent in the following discussion of each type of oxidant. # Table 1 # REACTION POTENTIALS | | Acid Solutions: | E° | |----|---|--------| | 1. | $HC10 + C10_3^- = C10_4^- + H^+ + C1^-$ | + 09 | | 2. | $PbO_2 + ClO_3 + 2H^+ + SO_4 = ClO_4 + PbSO_4 + H_2O$ | + 0.69 | | 3. | $H_2O_2 +
ClO_3 = ClO_4 + H_2O$ | + 0.77 | | 4. | $S_{2}O_{8}^{2} + ClO_{3}^{2} + H_{2}O = ClO_{4}^{2} + 2H^{+} + 2SO_{4}^{2}$ | + 1.05 | | 5. | $0_3 + C10_3^- = C10_4^- + 0_2$ | + 1.07 | | 6. | $F_2 + Clo_3 + H_2O = Clo_4 + 2H^+ + 2F^-$ | + 1.85 | | | Basic Solutions: | | | 1. | 2010_{3}^{-} = $010_{4}^{-} + 010_{2}^{-}$ | + 0.18 | | 2. | Cl02 + Cl03 = Cl04 + Cl0 | + 0.42 | | 3. | 4C103 = 3C104 + CĪ | + 0.45 | | 4. | $C10_{2} + C10_{3} = 2C10_{4} + C1$ | + 0.59 | | 5. | $clo^{-} + clo_{3}^{-} = clo_{4}^{-} + cl_{3}^{-}$ | + 0.77 | | 6. | 2ClO ₂ + ClO ₃ + 2OH = ClO ₄ + ClO ₂ + H ₂ O | + 0.98 | | 7. | $0_3 + C10_3 = C10_4 + 0_2$ | + 1.07 | ### 2. Peroxides Since hydrogen peroxide shows marked changes in oxidizing potential with change in pH of the reacting medium, discussion of this reagent is best divided into two parts: 1) acid solutions and 2) basic solutions. In 1860 Lenssen (100) stated that hydrochloric acid is oxidized by hydrogen peroxide to chlorine or hypochlorous acid. This has been confirmed in our laboratories, Table 2. Note that there was no indication from our data that an oxidation state higher than Cl(0) was formed. Table 2 EXPERIMENTS WITH HYDROGEN PEROXIDE AND CHLORINE COMPOUNDS | Ex. No. | <u>HCl</u> | H ₂ O ₂ | Temp. | Contact
Time | Results | |-----------------|------------|-------------------------------|----------|-----------------|---| | 88 50-46 | 5cc12N | 5cc30 % | 25°C. | 10 min. | Cl ₂ evolved | | 885c-47 | Gas | 100cc90% | 25°C. | 1 hr. | a) H ₂ O ₂ dec. spont. after 1/2 hr. | | | | | | | b) Cl ₂ evolved | | | | | | | c) Ca(ClO) ₂ or Ca(ClO ₂) ₂ formed in CaO ₂ trap. | | 975C-3 | Gas | 46cc90% | 35-50°C. | 1/2 hr. | a) Cl ₂ evolved | | | | | | | b) Ca(ClO) ₂ and Ca(ClO ₂) ₂ detected in CaO ₂ trap. | | | 0.63g. | | • | Boiled to | c) Quantity of CaO ₂ appeared insufficient | | 9750-10 | (KC103) | 10cc90% | 150°C. | dryness | a) No Cl ₂ evolved | | | | | | (1/2 hr.) | b) Recovery of KClO ₃ | | | | | | | c) No KClO4 formed | As a result of more extensive studies Maass and Hiebert (103) offered the theory that hydrogen peroxide reacts with hydrochloric acid to form hypochlorous acid. The hypochlorous acid then reacts simultaneously with hydrogen peroxide to form hydrochloric acid and with hydrochloric acid to form chlorine. H2O2 H2O2 HCl + H2O + HOCL $H_2O_2 + HOC1 \rightarrow H_2O + O_2 + HC1$ This theory explains their results (which agree with ours) of treating hydrogen peroxide respectively with Cl₂ and HCl. 100% H₂O₂ + 2HCl 2 Cl₂ + H₂O 43% H₂O₂ + Cl₂ HCl + H₂O It may be concluded that hydrogen peroxide in an acid solution does not exidize chloride ion effectively above the state Cl(0), because there is a tendency for H_2O_2 to reduce Cl_2 to Cl_{ion} . Because of this latter tendency chlorine gas is not oxidized by H_2O_2 . In an acid solution hydrogen peroxide is a reducing agent also to Cl(V). Bennett and Mack (91) reported that a solution of sodium chlorate and hydrogen peroxide, when acidified with sulfuric acid, produced Cl_2 , ClO_2 , and NaCl. With 30% H_2O_2 the reduction to NaCl was 88%; with 3% H_2O_2 the reduction to NaCl was less. In agreement is a patent by Soule (115,116) who obtained high yields of ClO_2 from chlorates by the action of H_2O_2 and H_2SO_4 . It is interesting to note that acidified $KClO_4$ solutions are not reduced perceptibly by 30% H_2O_2 . In summary, hydrogen peroxide in acidic solutions behaves as a reducing agent to Cl(0) and Cl(V) compounds; Cl(VII) compounds are unaffected. In neutral and basic solutions hydrogen peroxide is even less effective. The work of Bennett and Mack (91) on 1) NaClO₃ + 30% $\rm H_2O_2$, 2) NaClO₃ + Na₂O₂ + $\rm H_2O$, and our own on 3) KClO₃ + 90% $\rm H_2O_2$ indicates that no reaction occurs between Cl(V) and $\rm H_2O_2$ in neutral and basic solutions. However, in basic solution, Cl(V) is reduced to Cl(III). Reychler (III) found that ClO_2 is reduced by Na_2O_2 : $Na_2O_2 + ClO_2 \rightarrow NaClO_2 +O_2$ And the generality is supported further by our work with potassium superoxide. Potassium superoxide, KO_2 , was studied as a novel approach to perchlorate production. Reactions such as the following were anticipated: - (1) $2KO_2 + Cl_2 \rightarrow KClO_4 + KCl \Delta H = -73.8 kcal.$ - (2) $8 \text{ KO}_2 + 4 \text{ Cl}_20 \rightarrow 5 \text{ KClO}_4 + 3 \text{ KCl } \Delta \text{H} = -367.4 \text{ kcal}$. Thermochemistry indicates that all of these reactions should occur spontaneously. Table 3 lists the variety of conditions which were studied in attempts to achieve the reactions above. In no case was perchlorate formed. Table 3 EXPERIMENTS WITH POTASSIUM PEROXIDES AND CHLORINE GASES | Ex. | Potassium
Peroxide | Reacting
Gas | Condition | Approx. Temp.°C. | Mole Ratio
of KCl/KClO ₃
in Product | Notebook
No. | Diluent
Gas | Ratio=
Diluent G
Reacting G | |------|-------------------------------|----------------------|--------------------------|------------------|--|-----------------|-------------------------------|-----------------------------------| | 8 | KO ₂ | Cl ₂ | Dry | 25 | 18.35 | 885c | None | | | 9 | K ₂ 0 ₃ | Cl ₂ | Dry | 25 | 31.40 | 885c | None | | | 15-2 | KO2 | Cl ₂ | Dry | 300 | 708.0 | 885C | None | | | 15-3 | KO ₂ | Cl ₂ | Damp | 25 | 14.05 | 885c | None | | | 15-4 | KO ₂ | Cl2 | Wet | 25 | 8.83 | 885C | None | | | 28 | KO ₂ | Cl2 | 3201b. (| | 1000 | 885c | None | | | 31 | K05 | Cl2 | Very | -70 | œ | 885c | Air | 100 | | 26 | K02 | Cl ₂ O | Dry
Wet | 25 | 7.86 | 885c | Air | 6.25 | | 4 | KO2 | C10 ₂ | Dry
(Trace
Moistur | 25
re) | 4.5
clo ₂ /clo ₃ | 975C | Nitrogen | 105 | | 17 | K ₂ O ₃ | C10 ₂ | Wet | 25 | 19.0
Clo ₂ /Clo ₃ | 885c | Air | 20 | | 14 | KO ₂ | C10 ₂ +C0 | 2 Dry | 25 | No reactio | | Nitrogen
Carbon
dioxide | 80 | | 14-1 | KO ₂ | C102+C0 | 2 Wet | 30 | | | Nitrogen
Carbon
dioxide | 14 | Note: (1) In the reaction $3K_2O + 3Cl_2 \xrightarrow{H_2O} KClO_3 + 5KCl$ the ratio Cl^-/ClO_3 is 5. But in the reaction $3\text{KO}_2 + 3/2 \text{ Cl}_2 \rightarrow$ KCl + 2KClO₃ the ratio Cl /ClO₃ would be 0.5; therefore, if these reactions occur the ratio Cl /ClO3 should be less than 5. (2) Any perchlorate detected in products was negligible. The results of Table 3 confirm the conclusion that KO₂, like other peroxides, is inert or behaves as a reducing agent to chlorine and chlorine oxides. (All runs were made by passing the indicated gas through a loosely-packed charge (approx. 2 g.) of KO₂ (assay 99%). Experiments 8,9,15 and 28 demonstrate the reduction of Cl(0) to Cl(-I), i.e., Cl_2 to KCl. Simultaneously some Cl(V), i.e., $KClO_3$, was formed. This latter reaction was due, probably, to the hydrolysis of KO_2 by traces of moisture, and subsequent chlorination: $2KO_2 + 2H_2O \rightarrow 2KOH + H_2O_2 + O_2$ or $2KO_2 + H_2O \rightarrow 2 KOH + 3/2 O_2$ and $6KOH + 3Cl_2 \rightarrow KClO_3 + 5KCl + 3H_2O$ If hydrolysis and chlorination were the only reactions, the KCl/ClO₃ mole ratios: It may be concluded, therefore, that the reduction of chlorine gas by KO₂ follows a reaction such as: $KO_2 + 1/2Cl_2 \rightarrow KCl + O_2$ The results of these experiments indicate that the reduction of chlorine by KO₂ be favored by two conditions: 1) decreasing moisture and 2) increasing temperature. Experiment 26 shows the action of moist chlorine monoxide, Cl_2O , on KO_2 . The chlorine monoxide was prepared by passing chlorine through moist Na_2CO_3 , and, therefore, may have contained chlorine. The KCl/KClO_3 ratio of 7.86 is lower than that of any run with Cl_2 , indicating that the following anticipated reaction occurred, in part: $6KOH + 3Cl_{2}O \rightarrow 4KCl + 2KClO_{3} + 3H_{2}O$ However, since no $KClO_4$ was formed, this reaction was not pursued further. Experiments 4 and 17 demonstrate the importance of moisture to the reaction of ClO_2 on KO_2 . When the reagents are completely dry, no reaction occurs. When a trace of moisture is present, $KClO_2$ and $KClO_3$ are formed in a higher ratio than would be anticipated for the well-known reaction: 2KOH + 2ClO₂ → KClO₂ + KClO₃ + H₂O This agrees with Reychler's observation that the alkali peroxides reduce ClO_2 to $KClO_2$. No $KClO_4$ was formed. In Runs 14 and 14-1 no perchlorate was formed by adding CO₂ to the ClO₂ stream. Besides, no reaction occurred when moisture was absent. All of these data support the single conclusion that peroxides do not oxidize positive chlorine compounds in either acidic or basic media. It is unlikely, therefore, that hydrogen peroxide or peroxy salts can produce perchlorates by direct oxidation of chlorine compounds. ### 3. Persulfates Persulfates are closely allied to peroxides. In an acid solution, persulfates may be considered as sources of hydrogen peroxide because of hydrolysis: $H_2S_2O_8 + H_2O - H_2SO_5 + H_2SO_4$ $H_2SO_5 + H_2O_{\rightarrow} H_2SO_4 + H_2O_2$ This fact was recognized by Soule (116) who obtained a patent for producing ClO_2 from chlorates by persulfate reduction, in acid solution. This is analogous to his former patent for producing chlorine dioxide from chlorates by H_2O_2 reduction in acid solution. High yields of ClO_2 are obtained in both cases, showing that the reaction is not the simple acid decomposition of chlorates $H_2SO_4 + 3NaClO_3 \rightarrow NaClO_4 + 2ClO_2 + H_2O$ It is evident that persulfates behave as reducing agents toward chlorates in acid solutions. The behavior of persulfates toward chlorates in a basic solution is quite different. Bennett and Mack (91) boiled for 30 minutes a mixture of Na₂S₂O₈ (10g.) NaClO₃(1g.), BaO(13g), and H₂O to make 100 cc. A 33.75% conversion of NaClO₃ to NaClO₄ resulted! This is one of
the few cases of appreciable oxidation of chlorate by an external oxidant. Unfortunately, the oxidation of chlorates by an external oxidant is not as sound logistically as the oxidation of chlorates by chlorates themselves, i.e., disproportionation. Persulfate salts, e.g., $K_2S_2O_8$ are produced exclusively with platinum electrodes. In addition, the theoretical cost per available oxygen is greater for $K_2S_2O_8$ than for NaClO3, \$24.55 compared to \$1.47 per lb. equivalent of oxidant. It may be concluded that persulfate salts will oxidize chlorates to perchlorates in basic solution, but such a process would be highly impractical both economically and logistically. Future plans allow for the study of Caro's acid, $\rm H_2SO_5$ as an oxidant, because this reagent can be prepared from $\rm H_2O_2$ and $\rm H_2SO_4$. However, in view of the results of both $\rm H_2O_2$ and $\rm H_2S_2O_8$ discussed above, oxidation of chlorate with Caro's acid is not anticipated. ### 4. Chlorates Of all the potential oxidizing agents for producing perchlorates from chlorates, the least expensive oxidants are chl. ates themselves. This is particularly true of sodium chlorate, which is produced electrically and sells for $8\ 1/2\ cents/lb$. This cost appears even lower when it is realized that virtually all the oxygen in the chlorate is converted to perchlorate in the thermal disproportionation: 4KC103→ 3KC104 + KC1 This latter equation is claimed to occur with yields as high as 92% (107). Quick, high temperature appears important. At the present stage of technical development the more expensive KClO₃ converts more readily than NaClO₃. The maximum yield reported for NaClO₃ is 20% of the above type equation (106). The action of high frequency inductive heating may be of value here. Beside the thermal conversion of chlorates to perchlorates, there is the acid conversion. Here again all of the oxidizing action comes from the chlorates themselves. An example is: 2H₂SO₄ + 3NaClO₃ → NaClO₄ + 2ClO₂ + H₂O + 2NaHSO₄ As was shown in the previous sections, the presence of a reducing agent such as H_2O or SO_2 , will cause the formation only of chlorine dioxide without formation of perchlorate. In the absence of a reducing agent, however, the yield of perchlorate may be 100% on the basis of the above equation (95,96), but in the above equation only 33% of the NaClO₃ becomes NaClO₄. If the ClO₂ is collected in caustic, partial conversion to chlorate occurs: 2NaOH + 2ClO₂ → NaClO₂ + NaClO₃ + H₂O The sodium chlorate thus recovered can be recycled. In this manner, 50% of the NaClO₃ becomes NaClO₄ and NaClO₂ is a by-product. In effect the following reaction occurs: 2NaClO3 - NaClO2 + NaClO4 Whereas the by-product NaClO₂ has an appreciable market in the bleaching industry, the acid conversion of chlorates to perchlorates could run in close competition with the thermal conversion. If NaClO₂ were not marketable it could be converted to NaClO₃ by a) thermal disproportionation (101,102): 3NaClO2 - 2NaClO3 + NaCl or b) chlorination and caustic absorption $2NaClO_2 + Cl_2 2ClO_2 + 2NaCl$ $2NaOH + 2ClO_2 - NaClO_2 + NaClO_3 + H_2O$ 2NaOH + NaClO₂ + Cl₂ - NaClO₃ + 2NaCl + H₂O In the latter case, NaClO2 must be recycled. Therefore, of the two alternatives the thermal conversion would be the most economical, in the absence of a sufficient market for NaClO₂. While both the thermal and acid conversions of chlorates to perchlorates appear good from the economic standpoint, no laboratory study has been made by us, because these phases are being studied under contracts to other laboratories. Also, future studies on these phases are planned except the effect of oxygen under pressure. ### 5. Chlorine According to oxidation potentials, chlorine itself should oxidize chlorates to perchlorates in acid solution: $$H_2O + Cl_2 + Clo_3 - Clo_4 + 2Cl^- + 2H^+ E^{\circ} = 0.36V$$ However in actual practice there is no indication that chlorine has ever oxidized a chlorate to perchlorate. The great abundance of data lies in the various processes for the production of chlorate in which an alkali is treated with chlorine, e.g., Liebig process. During this process the solution is initially basic and finally acidic, but no perchlorate formation has been reported under this variety of conditions. To confirm these negative reports chlorine gas (0.87 g./min.) was passed through a porous plug of lOg. KClO₃ at room temperature for 30 min. No heat of reaction was observed and the sample of KClO₃ did not change in weight. It was concluded that no reaction occurred. # 6. Ozone In a literature report by the Pennsylvania Salt Manufacturing Company (110) the conclusion is drawn that the oxidation of chlorate to perchlorate by ozone may be possible but would be very inefficient. This statement is based on conflicting reports by Fairley (93), Bennett and Mack (91), and Knibbs and Palfreeman (97). Our data (Table 4) confirm the reports that no perchlorate is formed. The positive reports of Bennett and Mack may have been the result of acid disproportionation of chlorates. Hypochlorites are said to be oxidized in trace amounts to perchlorates (91,93) by ozone. However, our tests (Table 4) indicated that not even a trace of perchlorate was formed. According to Levi (101,102) chlorites are oxidized by ozone to chlorine dioxide. If the chlorine dioxide is not swept out of the basic solution, it will react with the base and disproportionate to chlorite and chlorate, 2NaOH + 2ClO2 - NaClO2 + NaClO3 + H2O Our experiments (Table 4) agree precisely with those of Levi. In this way, chlorites are oxidized indirectly by ozone, via ClO₂. It would appear from the above information that ozone has only a weak oxidizing effect on most simple chlorine-containing salts. The only report of appreciable oxidation of a chlorine salt is that of Spies (117) on the production of chlorates by the action of ozone on chlorides. The maximum oxidation state of chlorine, produced by ozone action, is Cl (VI). Cl₂O₆ is formed by treating chlorine dioxide with ozone. It is apparent that the chlorine oxide gases can be oxidized by ozone higher than chlorine oxygen salts. However, the practical oxidation of any chlorine-oxygen compound to Cl (VII) directly by ozone is to be doubted. The experiments listed in Table 4 cover attempts to ozonize various solutions of KClO₄, KClO₃, NaClO₂, NaClO, KCl, and Cl₂. The ozone stream was a mixture of 1% ozone in oxygen. In order to obtain maximum ozone absorption in the aqueous solvent, neutral or basic solutions were used. No perchlorate ion was produced in any run. Future studies will include the ozonolysis of saits in acidic solutions. Table 4 EXPERIMENTS WITH OZONE AND CHLORINE COMPOUNDS | Salt
or Gas | Ex. | Temp. | Time
Hrs. | Quantity
Salt Gr | Purity
Salt | Solvent | Remarks | |-----------------------|------|-------|--------------|---------------------|---|----------------------------|--| | Potassium | *37 | 25 | 5.0 | 2.0 | c.p. | 98 Gr | No reaction | | Perchlorate | | | | | | H ₂ O | | | Potassium
chlorate | 40 | 25 | 5.5 | 5-0 | c.p. | 100cc. of
1.0 N.NaOH | No reaction | | Potassium
chlorate | 35 | 25 | 6.5 | 7.0 | c.p. | 93 Gr
H ₂ O | No reaction | | Sodium
chlorite | 42B | 25 | 2.0 | 2.0 | Technical
84.7%
NaClO ₂ | 100cc.
of 1.0N.
NaOH | ClO ₂ liberated,
forms NaClO ₃
with more O ₃ in
basic medium | | Sodium
hypochlorit | e 39 | 25 | 7.0 | 5.08 | ⁺ HTH +
Na ₂ CO ₃ | 45 Gr
H ₂ O | No perchlo-
rate detectable | | Sodium
hypochlorit | e 38 | 0.0 | 25 | 5.08 | HTH +
Na ₂ CO ₃ | 45 Gr
H ₂ O | No perchlorate
detectable | | Potassium
chloride | 50 | 25 | 2.0 | 2.0 | c.p. | 100cc.
of 1.0N.
NaOH | No reaction | | Chlorine [†] | 3 | 25 | 8.0 | 5.54 | Mathieson
chlorine | 7.2 Gr
H ₂ O | Some HCl formed
No perchlorate
detectable | ^{* -} Approx. 1.2 millimoles $0_3/\min$, diluted with 1.0 liter $0_2/\min$, in each expt. ^{+ -} HTH - Mathleson's high test calcium hypochlorite ^{7 -} Chlorine mixed with oxygen and water was passed through the ozonizer itself. There is one proposed process, using ozone, which may have promise for the production of perchloric acid. It was proposed in our laboratory and is part of our program for extended research on perchlorate production. The description is best illustrated by equations: 6NaClO3 + 2H2SO4 + 4ClO2 + 2NaClO4 + 2NaHSO4 + 2H2O 2NaClO4 + 2H2SO4 -> 2HClO4 + 2NaHSO4 $4010_2 + 40_3 \rightarrow 201_20_6 + 40_2$ 201₂0₆ + 2H₂0₂ → 4HCl0₄ 6NaClO3 + 3H2SO4 + 4O3 + 2H₂O₂ + 6HClO₄ + 3Na₂SO₄ + 4O₂ + 2H₂O Cost of raw materials (as 1b-moles): 6NaClO₃ \$52.69 3H₂SO₄ 5.30 403 48.00 2H₂O₂ (90 %) 14.28 120.27 Value of products (as 1b-moles): 6HClO₄ \$361.62 From these very approximate cost figures it appears that such a process operating at 100% efficiency could give products worth three times the reactants. The reaction of $\text{Cl}_2\text{O}_6 + \text{R}_8\text{O}_2$ is the only reaction which has never been performed. If it should be unsuccessful, a good alternative would be the simple hydrolysis of Cl_2O_6 to produce chloric and perchloric acids: $Cl_2O_6 + H_2O \rightarrow HClO_3 + HClO_4$ The chloric acid can be recycled by converting it to ClO2, which would be returned to the ozonolysis step. At the present stage of technical development, however ozone is not an economic oxidant for producing perchlorates. ### 7. Oxygen (under pressure) It was the object of this study to force the formation of perchlorates by treating various chlorine compounds with oxygen at very high pressures. Some compounds, such as ClO₂, would explode under such treatment, but others, such as KClO₃ or Cl₂ might be expected to form perchlorates. The heats of formation and free energies of formation listed in Table 5
give an indication of the relative tendencies of several typical compounds to form perchlorates or chlorine oxides. It will be noted that by these criteria the chlorate salts should react spontaneously to form perchlorate salts. On the other hand, chlorine itself would require considerable external activation to react with oxygen to form any oxide. Note that the presence of water should assist the reaction of chlorine with oxygen, but it is more likely that chloric acid will form instead of perchloric acid. The effect of high pressure should tend to force all of these reactions to the right, but the energy change is probably too great for oxidizing chlorine simply by increasing oxygen pressure. A logical improvement would entail passing an electric discharge through the compressed mixture of chlorine and oxygen. # Table 5 ### HEATS OF FORMATION NaClO_{3(S)} + 1/2 O₂ → NaClO_{4(S)} $$\Delta H = -6.45 \text{ kcal.}$$ NaClO_{3(aq)} + 1/2 O₂ → NaClO_{4(aq)} $\Delta H = -7.91 \text{ kcal.}$ KClO_{3(s)} + 1/2 O₂ → KClO_{4(s)} $\Delta H = -10.10 \text{ kcal.}$ KClO_{3(aq)} + 1/2 O₂ → KClO_{4(aq)} $\Delta H = -7.91 \text{ kcal.}$ Cl_{2(g)} + O₂ → ClO_{2(g)} $\Delta H = +24.7 \text{ kcal.}$ Cl_{2(g)} + 3/2 O₂ → ClO_{3(g)} $\Delta H = +37.0 \text{ kcal.}$ Cl_{2(g)} + 7/2 O₂ → Cl₂O_{7(g)} $\Delta H = +63.4 \text{ kcal.}$ 1/2 Cl_{2(g)} + 5/4 O₂ + 1/2 H₂O_(g) → HClO_{4(aq)} $\Delta H = +5.5 \text{ kcal.}$ Free energies of formation NaClO_{3(m=1)} + 1/2 O₂ → NaClO_{4(m=1)} $\Delta F = -1.95 \text{ kcal.}$ KClO_{3(m=1)} + 1/2 O₂ → KClO_{4(m=1)} $\Delta F = -1.95 \text{ kcal.}$ Several experiments were performed with pressurized oxygen. These are listed in Table 6 below. In no case was perchlorate ion found in the product. Table 6 EXPERIMENTS WITH POTASSIUM CHLORATE AND CXYGEN UNDER PRESSURE | Ex. No. | Reagent | Total
Pressure
(psig) | Temp. | Contact
Time
(Hrs.) | % KClO ₃ Re | covered as | |---------|---|-----------------------------|-------|---------------------------|------------------------|---------------| | 18 | 1.4427g. KClO ₃
+ 20 cc. H ₂ O | 809 | 25 | 5 | - | 98 % | | 19 | 1.5342g. KC10 ₃ (dry) | 2200 | 300 | 1 | 0 | 100% | | 20 | 1.4779g. KClO ₃
+ 10 cc. H ₂ O | 4050 | 300 | 1 | 6 .4% | 90 .9% | No perchlorate ion was detected by nitron precipitation test. Recovery of 98% of KClO₃ should be within experimental accuracy. ### 8. Lead dioxide In recent reports from Germany (92, 113) a complete process for the production of perchlorates from chlorates by oxidation with lead dioxide is presented. The yield of perchlorate, based on chlorate, is 91.6%. The process is simply the reaction of lead dioxide with potassium chlorate in sulfuric acid solution. The product, potassium perchlorate, is separated from the reaction mixture by a series of washings and filtrations. One of the major difficulties is the regeneration of PbO₂ from PbSO₄ before recycling. All regenerations suggested require the separation of PbSO₄ and unreacted lead oxides from the strong acid solution, because the regenerations are carried out in a basic medium. One hypochlorite and two nitrate processes are suggested. From the standpoint of simplicity, regeneration by hypochlorite is the most promising. It was formerly discarded because the chlorine required comes generally from electrolytic sources. However, wet Deacon chlorine comes from chemical sources entirely. No work has been performed to date on this process by our laboratory. However, studies of the regeneration of PbO₂ by hypochlorite, hydrogen peroxide, and czone have been planned. ### 9. Other Oxidants Many other oxidants, which should have the potential to oxidize chlorates or other chlorine compounds to perchlorates, have been suggested and considered. Among these are F_2 , F_2O , ClF_3 , Cl_2 , Cl_2O , Cl_2O_6 , HOCl, HNO_3 , HNO_4 , HSO_2Cl , H_2SO_5 , $NaBio_3$, $KMnO_4$, $K_2Cr_2O_7$ and K_2CrO_4 . In general, all of these compounds are expensive or impractical for application to modern engineering techniques. It is anticipated that many will be reconsidered particularly from the catalytic standpoint, and will therefore, be discussed more thoroughly in our next report. ### VI. CONCLUSION ### A. PART I. PREPARATION OF CHLORATES 1. A survey of all known processes for producing chlorates chemically and without electricity shows that good chemical methods, by modern standards, have been discovered and used already on a commercial scale. The best of these is the Liebig process for producing KClO₃. A cost estimate of this process is included in the supplement. ### B. PART II. PREPARATION OF PERCHLORATES - 1. There is no chemical process to our knowledge which can compete economically with the present electrolytic production of perchlorates. Our efforts to develop such a chemical process have been testing chemical reagents which might oxidize chlorine compounds to perchlorates. - 2. The chemical oxidants considered and tested were hydrogen peroxide, potassium superoxide, persulfuric acid, potassium persulfate, potassium chlorate, sodium chlorate, chlorine, ozone, pressurized oxygen, and lead dioxide. In most cases the yield of perchlorate is very low, or none. - 3. The least costly of the various processes proposed are those using chlorates, ozone, and lead dioxide as oxidants respectively. Additional studies are planned for the development of each of these oxidants. - 4. Many more oxidants are to be considered, but none show promise of producing perchlorates at less than twice the present market price of electrolytic chlorates. - 5. There are not enough data at present to build a working pilot plant for perchlorate production by means other than electrolytic. ### VII. FUTURE WORK All future work should be directed toward perchlorate production. Additional studies should include development of the following potential processes, each of which utilizes sodium chlorate or potassium chlorate as a raw material: - 1. Acid decomposition of chlorates followed by ozonolysis of evolved ClO₂ to make Cl₂O₆ which is hydrolyzed to perchloric acid. Byproducts are recycled. - 2. Acid oxidation of chlorates by PbO2 to roduce perchlorates with regeneration, and recycling of PbO2 by one of several techniques. Further exploratory work on other oxidants particularly NaBiO₃ and Cl₂O should be considered. ### VIII BIBLIOGRAPHY ### ECONOMICS OF CHEMICAL CHLORATE PROCESSES - (1) Angel, G. Chem. Met. Eng. 34, 288-90 (1927) - (2) Haifetz, Y. M. Kalii (U.S.S.R.) 1, 26 (1932) - (3) Katsen, I. S., and Sokolov, P. I. J. Chem. Ind. (Moscow) No. 1, 42-51 (1932) See also C. A. 26: 3731 - (4) MacMullin, R. B., and Hampel, C. A. Roger's Manual of Industrial Chemistry, 6th Ed., D. van Nostrand Co., Inc., 1942, Vol. I, pp. 457-459 - (5) Pupko, Y. V. J. Chem. Ind. (Moscow) 6, 1731-1741 (1929) See also C.A. 25, 5252 - (6) Shah, B. Chem. Trade Journal 117, 739-740 (1945) See also J. Sci. and Ind. Research 4, 241-3 - (7) Shraibman, S. S. J. Chem. Ind. (Moscow) 7, 1556-1567, 1742-1749, 1907-1912 (1930) See also C. A. 25, 4361 - (8) Stupnikov, S. D., and Vulfson, M. J. Chem. Ind. (Moscow) 6, 1741-50 (1929) See also C. A. 25, 5252 ### CHLORATE PROCESSES USING LIME - (9) Baleev, A. V., and Shraibman, S. S. Kalii (U.S.S.R.) No. 2, 20-3 (1937) - (10) Bogayavlenskii, E. N., and Khazin, L. G. J. Chem. Ind. (U.S.S.R.) 14, 209-11 (1937) - (11) Calvert, F. C. J. Chem. Soc. 3, 106-111 - (12) Dorph, K. Research Report R-800, Production of Chlorates, l'athieson Alkali Works, August 2, 1934 - (13) Egorov, V. S. J. Gen. Chem. (U.S.S.R.) <u>1</u>, 1266-70 (1931) See also Trans. State Inst. Applied Chem. (U.S.S.R.) No. 23 (1935) and C.A. 29, 7591 (1935) - (14) Elmanovitch, N. A. J. Chem. Ind. (Moscow) No. 4, 69-72 (1934) - (15) Furnas, C. C. Roger's Industrial Chemistry, D. van Nostrand Co., Inc., New York 1942, Vol. 1, pp. 402-478 ### CHLORATE PROCESSES USING LIME (CONT'D.) - (16) Gay Lussac, J. L. Ann. Chim. Phys. (1) 88, 519 (1813) cited from Mellor's Treatise 2, 297 (1922) - (17) Graham, T. Proc. Chem. Soc. (London) $\underline{1}$, 5-7 - (18) Heath, S. B. U. S. 1,854,405 April 19, 1932 - (19) Heath, S. P. U. S. 1,887,809 Nov. 15, 1932 - (20) Heath, S. B. U. S. 1,893,740 Jan. 10, 1933 - (21) Heath, S. B. U. S. 1,949,204 Feb. 27, 1934 - (22) Heath, S. B. U. S. 1,991,325 Feb. 12, 1935 - (23) I. G. Farbenindustrie Ger. 583,106 - (24) I. G. Farbenindustrie Ger. 549,645 Dec. 24, 1930 See also Chem. Ztg. 56, 366 - (25) Jurisch, K. W. <u>Die Fabrikation von Chlorsaurem</u> Kali und anderen Chloraten R. Gaertner's Verlagsbuchhandlung, Berlin 1888 - (26) Kingzett, C. T. The History and Processes of the Alkali Trade. Longmans, Green, and Co. London 1877 pp. 224-233 - (27) Koch, W. H. Research Report R. R. H-1 Mathieson Alkali Works April 18, 1932 - (28) Lunge, G. Sulphuric Acid and Alkali Gurney and Jackson London 1896 Vol. III pp. 498-549, 719-729 - (29) Lunge, G. J. Soc. Chem. Ind. 4, 722-4 (1881) - (30) Lunge, G. and Landolt, L. Chem. Ind. 8, 337 (1885) - (31) Mazzetti, C. Ann. chim. applicata 19, 273-82 (1929) See also C. A. 23, 5548 - (32) McCready, W. K. Research Report R-303 Mathieson Alkali Works Oct. 22, 1934 - (33) Mellor, J. W. Treatise on Inorganic and Theoretical Chemistry, Longmans, Green, and Co. London, 1922, Vol. II. ### CHLORATE PROCESSES USING LIME (CONT'D.) - (34) Mellor, J. W. and Parker, G. D. Mellor's Modern Inorganic Chemistry Longmans, Green, and Co. New York, 1939 - (35) Morozov, I. S., and Stroiman, L. A. Russ. 42,051 Mar. 31, 1935 - (36) Neumann, B., and Hauck, F. Z. Electrochem. <u>32</u>, 18-31 (1926) See also 20, 880 - (37) Novakovskaya, R. S. J. Chem. Ind. (U.S.S.R.), 14, 207-9 (1937) - (38) Oska, Y., and Nishio, H. Bull. Chem. Soc. Japan 5, 181-3 (1930) (In English) See also 24, 561 - (39) Partington, J. R. The Alkali Industry, Bailliere, Findall and Cox, London, 1925 pp. 188-192 - (40) Pechiney, M. Fremy's
Encyclopedie chimique Vol. V, Section i, 2nd part, pp. 189-216 - (41) Pouyaud, C. Fr. 722,611 Aug. 24, 1931 - (42) Robson, H. L. Encyclopedia of Chemical Technology, The Interscience Encyclopedia, Inc. New York, 1949, Vol. III, pp. 681-729 - (43) Shah, B. Chemical Trade Journal 117, 739-740 (1945). See also J. Sci. and Ind. Research 4, 241-3 (1945) and C. A. 40, 2944 - (44) Shcherbakov et. al. J. Chem. Ind. (Moscow) 7, 2039-42 (1930); See also C. A. 25 5251 - (45) Shpitalkskii, E. I., and Ioffe, Z. A. Russ 4354, Jan. 31, 1928 See also C. A. 22: 4737 - (46) Shraibman, S. S. J. Chem. Ind. (Moscow) 7, 1556-1567, 1742-1749, 1907-1912 (1930) See also C. A. 25, 4361 - (47) Takemoto, H. Repts. Imp. Ind. Research Inst., Osaka, Japan 10, 11 (1929) cited from C. A. 24, 561 - (48) Thorpe's Dictionary of Applied Chemistry, Longmans Green, and Co., New York, 1939, Vol. III, pp. 66-67 - (49) Thumm, K. Z. angew. Chem. <u>35</u>, 433-4 (1922) See also C.A. 16, 4018 ### CHLORATE PROCESSES USING LIME (CONT'D.) - (50) Ullman, Technische Enzklopeedie, 2nd Ed., Vol. III, pp. 278-299 (1928) - (51) Weldon, W. J. Soc. Chem. Ind. 1, 40-42 (1882) - (52) Zaslavskii, Λ. I. Trans. State Inst. Applied Chem. (U.S.S.R.) (23), 67-84 (1935) See also C.A. 29 7590 (1935) ### CHLORATE PROCESSES USING MAGNESIA - (53) Hardie, D. W. F. A History of the Chemical Industry in Widnes, Imperial Chemical Industries, The Kynock Press, Birmingham, England, 1950, p. 116. - (54) Higgings, C. L. J. Soc. Chem. Ind. 6, 248-52 (1887) - (55) Jurisch, K. W. <u>Die Fabrikation</u> von chlorsauren <u>Kali</u> und auderen <u>Chloraten</u>, Berlin, 1888 - (56) Kheifetz, Ya. M. Kalii (U.S.S.R.) No. 3, 53-68 (1934) - (57) Kheifetz, Ya. M. Kalii (U.S.S.R.) No. 7, 8-15 (1935) - (58) Lunge, G. Sulphuric Acid and Alkali, Gurney and Jackson, London, 1896, Vol. III, pp. 498-549, 719-729 - (59) Morozov, I. S. Trans. State Inst. Appl. Chem. Leningrad No. 15, 46-56 (1932) - (60) Muspratt, E. K. British Patents 3960 Aug. 15, 1883, 5168 Oct. 31, 1883, 5183 Oct. 31, 1883 See also J. Chem. Soc. 48 17-18 (1885) - (61) Muspratt, E. K. U. S. Patent 388,997 Sept. 4, 1888 - (62) Spirin, N. S. Kalii (U.S.S.R.) No. 6, 20-3 (1936) - (63) Thorpe's Dictionary of Applied Chemistry, Longmans, Green, and Co., New York, 1939, Vol. III, pp. 66-67 - (64) Weldon British Patent 2,389 1871 ### CHLORATE PROCESSES USING SODA - (65) Alekseevskii, E. V. J. Russ. Phip. Chem. Soc. <u>53</u> I, 326-31 (1921). See also C. A. 17, 3287 - (66) Best, T. T., and Brock, J. Br. P. 19,189 (1894); See also J. Soc. Chem. Ind. 14 865 (1895) - (67) Cady, G. H. (to Pittsburgh Plate Glass) U. S. 2,157,524 (May 9, 1939) - (68) Cady, G. H. (to Pittsburgh Plate Glass) U. S. 2,157,525 (May 9, 1939) - (69) Chemische Fabrik, A. G. D. P. 403085 (1922) - (70) Christopherson, H. A. B. S. Thesis, Chem. Eng., Iowa State College, 1924 See also Proc. Iowa Acad. Sci. 31, 277-8 (1924) and C. A. 20, 2393 - (71) Davis, R. Br. P. 12,534 (1897) See also J. Soc. Chem. Ind. 17, 579 (1898) - (72) DiCapua, C., and Scaletti, U. Gazz. Chimica Ital LVII - (73) Groszmann, J. J. Soc. Chem. Ind. 15, 159 (1896) - (74) Hargreaves, J., and Bird, S. Br. P. 18,526 (1894) See also J. Soc. Chem. Ind. 15, 113 (1896) - (75) Hargreaves, J. Br. P. 16,257 (1895) See also J. Soc. Chem. Ind. 15, 719 (1896) - (76) Hargreaves, J. D. P. 92,474 June 23, 1896 - (77) Kashcuk, E. P. J. Chem. Ind. (Moscow) 12, 586-90 (1935) See also C.A. 29, 8247 and B.C.A. (B) 1935, 1091. - (78) Muck, F. D.P. 25,785 June 12, 1883 See also Jahresberichte u.d rtschritte d. Chem. - (79) Partington, J. R. Th. Alkali Industry, Ballierc, Tindall & Cox London, 1925, p. 190 - (80) Schloesing Comptes rend. 73, 1271 (1871) ### PERCHLORATE FORMATION (CONT'D.) - (94) Fowler, G. J., and Grant, J. J. Chem. Soc. <u>57</u>, 272 (1890) - (95) Hampel, C. A., U. S. Pat. 2,496,287 (1950) - (96) Hampel, C. A., U. S. Pat. 2,489,571 (1949) - (97) Knibbs, N. V. S., and Palfreeman, H. Trans Faraday Soc., 16, 402-33 (1920). - (98) Latimer, W. M. Oxidation Potentials, Prentice-Hall, New York, 1938. - (99) Lenker, V., Stone, H. W., and Skinner, H. H. J. Am. Chem. Soc. 44, 143-4 (1922) - (100) Lenssen, J. prakt. Chem. 81, 279 (1860) - (101) Levi, G. R. Atti Accad, Lincei <u>31</u> 370-3 (1922) or Gazz. 52, 56 - (102) Levi, G. R., and Ghiron, D. Atti Accad Lincei 11, 1005-8 (1930) - (103) Maass, O., and Hiebert, P.G. J. Am. Chem. Soc. 46, 290 (1924) - (104) Mack, E. L. J. phys. chem. 21, 238-64 (1917) See also C.A. 11, 1792 (1917) - (105) Machu, W. Das Wasserstoffperoyd und die Perverbindungen, Springer-Verlag, Vienna, 1951 - (106) Mathers, F. C., and Aldred, J. W. H. Trans. Am. Electrochem. Soc. 42, 285-91 (1922) - (107) Meyer, F. Ger. Pat. 300,713 (Aug. 30, 1919) Ger. Pat. 423,058 (1926); See also U. S. 1,595,675 (1926) Ger. Pat. 51^L,340 (Dec. 11, 1930); See also U. S. 1,880,927 cited from Penn Salt Literature Survey, "Investigation of Methods to Produce Sodium Perchlorate without the use of Platinum" Part I., 1951. - (108) Mellor, J. W. Treatise, Longmans, London 2, 306 (1922) - (109) Partington, J. R., A Textbook of Inorganic Chemistry, MacMillan and Co., Ltd., London, 1947, p. 332. ### PERCHLORATE FORMATION (CONT'D.) - (110) Pennsylvania Salt Manufacturing Company, Investigation of Methods to Produce Sodium Perchlorate without the Use of Platinum, Part I Literature Review, Wyndmoor, Pa., 1951 - (111) Reychler Bull. Soc. Chem. <u>25</u>, 659 (1901) - (112) Schacherl, G. Ann. 182, 196-201 (1876) - (113) Schlachter, (F. G. Farbenindustrie) Letter to E. Ott PB 73663 Frames 3401-3 Cited from Penn Salt - (114) Sodeau, W. H. J. Chem. Soc. <u>81</u>, 1066-76 (1902) - (115) Soule, E. C. U. S. 2,332,181 (Oct. 19, 1943) - (116) Soule, E. C. U. S. 2,335,808 (Nov. 30, 1943) - (117) Spies PB 93,357 (Bib. 10, 268) - (118) Tanatar, S. Ber. 32, 1013-15 (1899) - (119) Latimer, W. M., and Hildebrand, J. H. Reference Book of Inorganic Chemistry, MacMillan Co., New York, 1940, p. 175 ### IX. NOTEBOOK REFERENCES Dexter, T. H., and Naughton, J. M. Notebook 8850, pp. 1-152 Dexter, T. H. Notebook 975C, pp. 7-37 Naughton, J. M. Notebook 976C, pp. 5-29